Smart Automation Well Venting ## Lessons Learned from Natural Gas STAR **Producers Technology Transfer Workshop** **ExxonMobil Production Company, American Petroleum Institute and EPA's Natural Gas STAR Program** **September 21, 2004** ## **Smart Automation Well Venting: Agenda** - ★ Methane Losses - ★ Methane Recovery - ★ Is Recovery Profitable? - ★ Industry Experience - ★ Discussion Questions #### **Methane Losses** - ★ 360,000 condensate and natural gas wells (on and offshore) in the U.S.¹ - * Accumulation of liquid hydrocarbons or water in the well bores reduces, and can halt, production - ★ Common "blow down" practices to temporarily restore production can vent 50 to 600 Mcf/yr to the atmosphere per well - ★ Estimate 7 Bcf/yr methane emissions from U.S. onshore well venting¹ ¹Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990 - 2002 #### What is the Problem? - ★ Conventional plunger lift systems use gas pressure buildups to repeatedly lift columns of fluid out of well - ★ Fixed timer cycles may not match reservoir performance - **♦ Cycle too frequently (high plunger velocity)** - Plunger not fully loaded Natural Gas | - ◆ Cycle too late (low plunger velocity) - Shut-in pressure can't lift fluid to top - Gas slippage around plunger and fluid (waste of motive energy) Source: Weatherford ## **Conventional Plunger Lift Operations** - Manual, on-site adjustments tuned plunger cycle time to well's parameters - ◆ Not performed regularly - Do not account for gathering line pressure fluctuations, declining wells, plunger wear - Manual vent to atmosphere when plunger lift is overloaded # How Can Smart Automation Reduce Methane Emissions? - Smart automation continuously varies plunger cycling to match key reservoir performance indicators - ◆ Well flow rate - Measuring pressure - **♦ Successful plunger cycle** - Measuring plunger travel time - Plunger lift automation allows producer to vent well to atmosphere less frequently #### **Automated Controllers** - * Low-voltage; solar and battery powered - ★ Monitor well parameters - * Adjust plunger cycling Source: Weatherford - * Remote well management - ◆ Continuous data logging - ◆ Remote data transmission - **♦** Receive remote instructions Source: Weatherford NaturalGas (## **Plunger Lift Cycle** ### **Methane Savings** - ★ Methane emissions savings a secondary benefit - ◆ Optimized plunger cycling to remove liquids increases well production by 10 to 20%¹ - ◆ Additional 10%¹ production increase from avoided venting - ★ 500 Mcf/yr emissions savings for average U.S. well #### Other Benefits - * Reduced manpower cost per well - * Continuously optimized production conditions - Remotely identify potential unsafe operating conditions - ★ Monitor and log other well site equipment - ◆ Glycol dehydrator - **♦** Compressor - Stock Tank - **♦ VRU** #### Is Recovery Profitable? - ★ Smart automation controller installed cost: ~\$11,000 - **♦ Conventional plunger lift timer: ~\$5,000** - ★ Personnel savings: double productivity - ★ Production increases: 10% to 20% increased production - * Savings = (Mcf/yr) x (10% increased production) x (gas price) - + (Mcf/yr) x (1% emissions savings) x (gas price) - + (personnel hours/yr) x (0.5) x (labor rate) - \$ savings per year ## **Economic Analysis** ★ Non-discounted savings for average U.S. Well = (50,000 Mcf/yr) x (10% increased production) x (\$3/Mcf) - + (50,000 Mcf/yr) x (1% emissions savings) x (\$3/Mcf) - + (500 personnel hours/yr) x (0.5) x (\$30/hr) - (\$11,000) cost \$13,000 savings in first year ★ 10 month simple payback ### **Industry Experience** - ★ BP reported installing plunger lifts with automated control systems in ~2,200 wells - ♦ 900 Mcf reported annual savings per well - ◆ \$12 million costs including equipment and labor - **♦ \$6 million total annual savings** - Another company shut in mountaintop wells inaccessible during winter - ◆ Installed automated controls allowed continuous production throughout the year¹ ¹Morrow, Stan and Stan Lusk, Ferguson Beauregard, Inc. Plunger-Lift: Automated Control Via Telemetry. 2000. #### **Discussion Questions** - ★ To what extent are you implementing these technologies? - * What are the barriers (technological, economic, lack of information, regulatory, focus, manpower, etc.) that are preventing you from implementing this technology?